Radiocarbon in the Pacific and Indian Oceans and Its Relation to Deep Water Movements Author(s): G. S. Bien, N. W. Rakestraw, H. E. Suess Source: Limnology and Oceanography, Vol. 10, Supplement: Alfred C. Redfield 75th Anniversary Volume (Nov., 1965), pp. 25-37 Published by: American Society of Limnology and Oceanography Stable URL: http://www.jstor.org/stable/2833537 Accessed: 05/07/2010 08:12 Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at http://www.jstor.org/page/info/about/policies/terms.jsp. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use. Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at http://www.jstor.org/action/showPublisher?publisherCode=limnoc. Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission. JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org. American Society of Limnology and Oceanography is collaborating with JSTOR to digitize, preserve and extend access to Limnology and Oceanography. # RADIOCARBON IN THE PACIFIC AND INDIAN OCEANS AND ITS RELATION TO DEEP WATER MOVEMENTS¹ G. S. Bien, N. W. Rakestraw, and H. E. Suess University of California, San Diego, La Jolla, California #### ABSTRACT Since 1948, carbon-14 measurements on the bicarbonate of ocean water samples from the Pacific and Indian oceans have been carried out at the Scripps Institution of Oceanography, La Jolla, California. Previous reports of the results of these investigations have been confirmed and amended by many recent measurements. The method of extracting CO₂ from ocean water has been modified and perfected over the past years. The most notable results of the measurements concern the ¹⁴C content of deep ocean water which can be interpreted unambiguously by considering the aging of the water during the time of movement from the Weddell Sea eastward and then northward into the North Pacific Ocean. #### INTRODUCTION The principles underlying the method of radiocarbon dating are well known. Natural carbon has an isotopic form, ¹⁴C, with a half-life of some 5,730 years. Carbonaceous materials formed subaerially will orginally contain a proportion of ¹⁴C practically equal to that in the atmosphere. With time, the radioactive isotope of the fixed carbon will decay and its relative content will indicate the elapsed time since the material was formed from the atmosphere. Early determinations of the proportion of radiocarbon in the inorganic carbon content of seawater indicated that the results can be accepted only as a relative measure of the "age" of the water, because, in general, surface water cannot be assumed to come into complete equilibrium with the atmosphere before sinking. Therefore, one cannot be certain about the original radiocarbon content in any subsurface sample of seawater. There are also some tenuous assumptions necessary in taking the residence time of the carbon as the residence time of the water itself. Nevertheless, it seems evident that the appropriately defined residence time of the deep water of the oceans is of the order of hundreds of years. Broecker et al. (1960), in discussing the natural radiocarbon in the Atlantic Ocean. have presented the results of all the prior measurements made in the Atlantic area and have ably discussed the problems involved in their interpretation, including the influence of such factors as the possible introduction of "young" carbon from the oxidation of organic matter and of "old" carbon from the solution of sedimentary carbonate. The absolute age of the water requires a more or less arbitrary definition; differences in age or residence time, however, are in themselves significant. Differences in radiocarbon content in any large mass of water may be considered from the viewpoint of mixing of the water from different sources or of time spent by the water in going from one place to another. Broecker et al. have been concerned principally with the former alternative in the several water masses of the Atlantic area; we have undertaken to investigate the possibilities of the second alternative in the Pacific and Indian oceans. As we have already indicated (Bien, Rakestraw, and Suess 1960), the International Geophysical Year afforded us an opportunity to obtain deep samples in a longitudinal section from approximately 40° S lat to 15° N long in the Pacific Ocean. Subsequently, similar samples were obtained in the Indian and the North Pacific oceans, and the results from these have ¹ Contribution from the Scripps Institution of Oceanography, University of California, San Diego. Fig. 1. Location of stations. been reported elsewhere (Bien et al. 1963a, b). This paper brings the study up to date with additional results from the Pacific and Indian oceans. Fig. 1 shows the locations from which all samples have been obtained. # METHODS Water samplers of several designs were constructed, all of an approximate 50-gal (190-liter) capacity. The first of these operated with spring-loaded doors mounted on a central column in the center of the barrel. When cocked, the upper door raised and the bottom lowered, and when tripped off by a falling messenger, both doors snapped shut. These proved reasonably satisfactory, but required frequent attention to adjust the fitting of the doors to prevent leakage when removed from the water. In a subsequent design, hinged doors opened wide and the barrel went down in the vertical position. When released by a messenger, the barrel turned into the horizontal position and the doors were held firmly shut by a bridle formed by the hoisting cable itself. The weight of the full barrel and the tension of the cable were sufficient to kept the barrel firmly shut even when raised from the water. The loose lines tended to foul, however, and the design was abandoned after the barrel itself was lost in the Indian Ocean. The final design was a square barrel with spring-loaded doors, the bottom one closing downward inside the barrel. This operated with general satisfaction but was lost in the Indian Ocean before some minor complications were eliminated. Water samples can be preserved safely for a considerable time in steel drums provided with plastic liners. If closed tightly, exchange of CO₂ with the atmosphere will be insignificant. A few samples were returned in this way, but the usual practice was to treat the samples on shipboard, removing the total CO₂ and precipitating it as insoluble carbonate, in which form it Fig. 2. Processing apparatus. Water enters at the rate of 1.5-2.5 liters/min, is acidified, heated, and the CO_2 stripped by N_2 gas and precipitated as $SrCO_3$. was returned to the laboratory for further processing and counting. Originally, the preliminary processing was done in a single batch, the whole sample was acidified in a suitable container, nitrogen gas bubbled through it, and the CO₂ absorbed from the stream in an alkali solution. Complete recovery can require considerable time, however, particularly when cold water must be heated. In the present method of continuous circulation, the CO₂ can be virtually completely removed from a 50-gal (190-liter) sample in as little as 90 min. The water is pumped from a plastic drum into the apparatus, and as it enters it is acidified with HCl at a controlled rate. The water passes over electrically heated coils and issues at a temperature of 50 to 70C into the top of a stripping column where it meets a stream of fine bubbles of nitrogen entering the bottom of the column through a sintered-glass diffuser head. The CO₂-free water goes to waste from the bottom of the column while the gas stream passes from the top and enters an absorber bottle through a sintered-glass diffuser. The absorber is a 1-liter Pyrex bottle containing about 800 ml of concentrated NH₄OH made approximately 1 M with $SrCl_2$. Fig. 2 is a diagram of the apparatus. Flowmeters monitor the intake and outflow rates of the water (from 1.5 to 2.5 liter/min), and the rate of addition of HCl is controlled by a needle valve and drop counter. In our experience, absorption is better in ammonia than in alkali because it can take place in the gas phase as well as in the liquid. The precipitation of $SrCO_3$ is preferable to $BaCO_3$ because barium salts sometimes contain radium, which can cause contamination of the counting gas with radon; strontium salts are usually much less contaminated with radium. The carbonate must be reduced to carbide and hydrolyzed with water to produce C_2H_2 , the gas used in our counter. Our results are expressed as Δ^{14} C; the derivation is as follows: By definition. $$\delta^{14} \mathrm{C} = \left[rac{\mathrm{A_{sample}}}{\mathrm{A_{std}}} - 1 ight].$$ Let $$\delta^{13} C_{sample} = \left[\frac{^{13}C/^{12}C_{sample}}{^{13}C/^{12}C_{odd}} - 1 \right]$$ from mass spectrograph. $\delta^{13}C_W$ = that of 19th century wood, which has an overall average of -0.025. To normalize to 19th century wood, $\Delta^{13}C = \delta^{13}C_W - \delta^{13}C_{\text{sample}}$, $$\Delta^{14}C = \frac{1 + \delta^{14}C}{1 + 2\Delta^{13}C} - 1 = \frac{\delta^{14}C - 2\Delta^{13}C}{1 + 2\Delta^{13}C}$$ = δ^{14} C - $2\Delta^{13}$ C(1+ δ^{14} C) (neglecting higher terms). Inserting numerical values, and expressing in per mill, $$\Delta^{14}C(\%) = \delta^{14}C(\%) - (2\delta^{13}C + 50)$$ $$\times \left[1 + \frac{\delta^{14}C(\%)}{1.000}\right]$$ Table 1. Pacific Ocean | Sample
number | Lat | Long | Depth
(m) | Temp.
(°C) | Salinity
(‰) | δ¹:C (‰) | Δ ¹⁴ C (‰) | Date
collected | |------------------|----------|-----------|--------------|---------------|-----------------|----------|-----------------------|-------------------| | LJ-410 | 64°11′ S | 168°58′ W | 0 | 1.70 | 34.009 | * | -120 ± 20 | 13 Feb 1961 | | LJ-412 | 60°12′ S | 171°32′ W | 0 | 5.50 | 34.002 | * | -66 ± 20 | 15 Feb 1961 | | LJ-321 | 58°20′ S | 168°58′ E | 0 | 6.32 | 34.038 | +0.4 | -63 ± 6 | 7 Feb 1961 | | LJ-320 | 11 | 11 | 740 | 3.38 | 34.224 | -0.5 | -121 ± 8 | 11 | | LJ-319 | 11 | 11 | 1,400 | 2.43 | * | -1.3 | -155 ± 12 | 11 | | LJ-318 | 11 | 11 | 2,100 | * | 34.766 | -2.0 | -165 ± 10 | 11 | | LJ-317 | 11 | 11 | 2,944 | 1.48 | 34.372 | -1.1 | -167 ± 10 | H | | LJ-316 | 11 | 11 | 3,825 | * | 34.277 | -1.4 | -180 ± 10 | H | | LJ-414 | 57°34′ S | 144°15′ W | 0 | * | * | * | -52 ± 7 | 16 Feb 1961 | | LJ-413 | 55°39′ S | 177°51′ W | 0 | * | * | * | -45 ± 4 | 17 Feb 1961 | | LJ-417 | 52°37′ S | 178°57′ W | 0 | * | * | * | -30 ± 5 | 19 Feb 1961 | | LJ-418 | 49°42′ S | 178°52′ W | 0 | 9.3 | 34.34 | * | -35 ± 5 | 20 Feb 1961 | | LJ- 90 | 46°30′ S | 116° W | 0 | 9.2 | 34.67 | -0.7 | -60 ± 8 | 8 Dec 1957 | | LJ- 93 | 42°43′ S | 96°06′ W | 0 | 11.5 | * | -0.6 | -40 ± 8 | 15 Dec 1957 | | LJ- 91 | 42°37′ S | 103°20′ W | 3,500 | 1.85 | * | -2.5 | -180 ± 8 | 17 Dec 1957 | | LJ- 69 | 40°35′ S | 132°10′ W | 3,500 | 1.50 | 34.67 | -1.2 | -195 ± 8 | 30 Nov 1957 | | LJ-408 | 40°22′ S | 164°24′ W | 0 | * | * | 够 | -4 ± 20 | 3 Mar 1961 | | LJ- 94 | 39°33′ S | 84°10′ W | 3,500 | 1.46 | * | -1.9 | -196 ± 8 | 18 Mar 1957 | | LJ-409 | 36°27′ S | 163°09′ W | 0 | * | * | * | -7 ± 5 | 5 Mar 1961 | | LJ- 68 | 34°50′ S | 135°53′ W | 0 | 17.7 | 35.05 | -0.4 | -38 ± 8 | 15 Nov 1957 | | LJ-326 | 34°04′ S | 161°54′ W | 0 | 21.4 | 35.103 | * | -24 ± 10 | 7 Apr 1961 | | LJ-327 | 11 | 11 | 3,350 | * | * | * | -202 ± 10 | 7 Mar 1961 | | LJ-415 | 30°26′ S | 160°32′ W | 0 | * | 34.8 | * | -12 ± 4 | 9 Mar 1961 | | LJ-325 | 26°29′ S | 160°33′ W | 0 | 27.2 | 35.56 | * | -3 ± 20 | 11 Mar 1961 | | LJ-324 | 11 | 11 | 3,500 | * | * | * | -197 ± 10 | 11 | | LJ- 67 | 25°00′ S | 145°00′ W | 3,560 | 1.54 | 34.65 | * | -204 ± 8 | 23 Nov 1957 | | LJ-416 | 24°41′ S | 155°15′ W | 0 | * | 34.88 | * | -4 ± 4 | 12 Mar 1961 | | LJ-877 | 16°22′ S | 161°49′ W | 0 | * | * | * | 19 ± 10 | 16 Jan 1964 | | LJ- 57 | 14°29′ S | 135°30′ W | 3,450 | 1.58 | 34.69 | -1.8 | -211 ± 8 | 7 Nov 1957 | | LJ-876 | 11°25′ S | 117°30′ W | 0 | * | * | * | 46 ± 8 | 25 Dec 1963 | | LJ- 66 | 7°00′ S | 132°00′ W | 0 | 26.7 | 34.68 | -1.0 | -31 ± 8 | 26 Feb 1958 | | LJ- 63 | 2°08′ S | 131°27′ W | 3,473 | 1.52 | 34.69 | -1.3 | -214 ± 8 | 18 Feb 1958 | | LJ-878 | 0° | 138°58′ W | 0 | * | * | * | 24 ± 8 | 19 Feb 1964 | | LJ- 62 | 5°00′ N | 130°00′ W | 0 | 28.0 | 34.40 | -0.1 | -33 ± 8 | 21 Feb 1958 | | LJ-879 | 5°00′ N | 134°00′ W | 0 | * | * | * | 61 ± 10 | 21 Feb 1964 | | LJ-146 | 5°32′ N | 120°05′ W | 10 | 27.5 | 33.50 | -1.22 | -75 ± 8 | 27 July 1959 | | LJ-140 | 11 | 11 | 485 | 7.88 | 34.67 | -2.51 | -143 ± 8 | 11 | | LJ-147 | - 11 | 11 | 1,080 | 4.12 | 34.63 | -1.81 | -213 ± 8 | 11 | | LJ-494 | 7°03′ N | 158°38′ W | 0 | * | * | * | -27 ± 5 | 26 July 1960 | | LJ- 61 | 7°08′ N | 129°17′ W | 2,987 | 1.48 | 34.69 | -1.4 | -228 ± 8 | 22 Feb 1958 | | LJ-495 | 8°14′ N | 156°38′ W | 0 | * | * | * | -9 ± 3 | 29 July 1960 | ^{*} No observation. In translation of Δ^{14} C results into age, we have used as a starting point the activity of 19th century wood rather than an assumed activity of water at the surface. This is purely arbitrary and does not yield an absolute age for the water. We believe, however, that it facilitates the comparison of different samples. Accordingly: Average age of ${}^{14}C = 8,033$ years (using a half-life of 5,568 years). $$Age = 8,033 \ln \frac{A_{\rm std}}{A_{\rm sample}}$$ $$= 18,500 \log \frac{A_{\rm std}}{A_{\rm sample}}.$$ Setting $$A_{\rm std} = 1,$$ $A_{\text{sample}} = 1 + \Delta^{14}C$, and Age = 18,500 log $[1/(1 + \Delta^{14}C)]$. Table 1. Continued | Sample
number | Lat | Long | Depth (m) | Temp. | Salinity
(‰) | δ ¹³ C (‰) | Δ ¹⁴ C (‰) | Date
collected | |------------------|----------|-----------|-----------|--------|-----------------|-----------------------|-----------------------|-------------------| | LJ-139 | 8°29′ N | 120°09′ W | 2,280 | 1.97 | 34.70 | -1.66 | -253 ± 8 | 28 July 1959 | | LJ-137 | 11 | 11 | 3,370 | 1.58 | 34.70 | -0.74 | -211 ± 8 | 3, | | LJ-880 | 10°00′ N | 133°00′ W | 0 | * | * | * | 42 ± 10 | 23 Feb 1964 | | LJ-493 | 10°39′ N | 155°56′ W | 0 | * | * | * | -27 ± 4 | 30 July 1960 | | LJ- 60 | 11°00′ N | 128°31′ W | 400 | 10.9 | 34.65 | -1.5 | -100 ± 8 | 23 Feb 1958 | | LJ-467 | 14°55′ N | 133°30′ W | 0 | * | 34.13 | * | 42 ± 5 | 20 Jan 1962 | | LJ-468 | | to | 753 | 6.8 | 34.51 | * | -100 ± 4 | 11 | | LJ-470 | 11 | 134°14′ W | 1,039 | 4.3 | 34.56 | * | -188 ± 8 | 11 | | LJ-476 | | 11 | 1,240 | 3.72 | 34.59 | * | -161 ± 7 | 11 | | LJ-475 | 11 | 11 | 1,711 | 2.68 | 34.61 | * | -207 ± 9 | 11 | | LJ-473 | 11 | 11 | 2,384 | 1.89 | 34.56 | * | -207 ± 8 | 11 | | LJ-471 | 11 | 11 | 2,757 | 1.73 | 34.70 | * | -227 ± 9 | 11 | | LJ-474 | 14°55′ N | 134°14′ W | 3,479 | 1.53 | 34.67 | * | -207 ± 8 | 20 Jan 1962 | | LJ- 59 | 14°58′ N | 127°31′ W | 2,987 | 1.66 | 34.69 | -1.2 | -222 ± 8 | 24 Feb 1958 | | LJ-881 | 15°00′ N | 130°00′ W | 0 | * | * | * | 67 ± 9 | 24 Feb 1964 | | LJ-328 | 15°42′ N | 155°22′ W | 0 | * | * | +1.8 | -12 ± 10 | 21 July 1960 | | LJ- 58 | 19°35′ N | 125°00′ W | 0 | 24.4 | 34.69 | -0.5 | -33 ± 8 | 26 Feb 1958 | | LJ-882 | 20°00′ N | 126°40′ W | 0 | * | * | * | 66 ± 9 | 26 Feb 1964 | | LJ-561 | 24°28′ N | 131°25′ E | 0 | 25.0 | 34.87 | * | 33 ± 9 | 7 June 1962 | | LJ-883 | 25°00′ N | 123°00′ W | 0 | * | * | * | 85.7 ± 10 | 27 Feb 1964 | | LJ-560 | 27°11′ N | 140°00′ E | 0 | 25.02 | 35.00 | * | 64 ± 9 | 6 June 1962 | | | 27°21′ N | 155°00′ W | 0 | * | * | * | 137 ± 10 | 12 Sept 1964 | | LJ-420 | 27°27′ N | 150°35′ W | 10 | 25.04 | 35.283 | * | 23 ± 5 | 20 Aug 1961 | | LJ-420 | 11 | 11 | 716 | 4.55 | 34.194 | * | -152 ± 7 | " | | LJ-425 | 11 | 11 | 1,042 | 3.84 | 34.436 | * | -190 ± 9 | 11 | | LJ-426 | 11 | 11 | 2,300 | (1.85) | 34.665 | * | -225 ± 10 | 11 | | LJ-427 | 11 | 11 | 3,165 | 1.55 | 34.677 | * | -223 ± 10 | 11 | | LJ-428 | ** | 11 | 3,630 | 1.50 | 34.684 | * | -212 ± 10 | 11 | | LJ-285 | 28°12′ N | 139°07′ W | 538 | * | 34.061 | * | -153 ± 7 | 15 June 1960 | | LJ-282 | 11 | 11 | 1,607 | * | 34.571 | * | -233 ± 10 | 13 June 1960 | | LJ-283 | 11 | 11 | 2,468 | * | 34.649 | * | -222 ± 11 | 13 June 1960 | | LJ-284 | | 11 | 3,518 | * | 34.680 | * | -217 ± 8 | 14 June 1960 | | LJ-149 | 30°04′ N | 118°02′ W | 10 | 19.30 | 33.48 | +1.9 | -13 ± 8 | 14 Oct 1959 | | LJ-150 | 11 | 11 | 75 | 15.85 | 33.44 | +1.0 | -32 ± 8 | 11 | | LJ-151 | 11 | 11 | 120 | 13.40 | 33.48 | +0.2 | -38 ± 8 | 11 | | LJ-152 | 11 | 11 | 390 | 6.60 | 33.16 | -1.9 | -100 ± 8 | 11 | | LJ-153 | 11 | 11 | 600 | 5.21 | 34.35 | -6.0 | -169 ± 8 | 11 | | LJ-154 | 11 | 11 | 2,000 | 2.00 | 34.66 | -1.6 | -239 ± 8 | 11 | | LJ-158 | 11 | 11 | 3,300 | 1.60 | 34.67 | +0.3 | -235 ± 8 | 11 | | LJ-559 | 30°16′ N | 147°49′ E | 0 | * | * | * | 59 ± 10 | 4 June 1962 | | LJ-1048 | | 155°00′ W | 0 | * | * | * | 131 ± 10 | 10 Sept 1964 | | | 33°48′ N | 135°01′ W | 0 | * | * | * | 187 ± 10 | 7 Aug 1964 | | LJ-558 | 34°47′ N | 160°20′ E | 0 | 20.4 | 34.78 | * | 23 ± 10 | 2 June 1962 | | LJ-557 | 35°00′ N | 170°02′ E | 0 | * | * | * | 59 ± 10 | 31 May 1962 | | | | | /. | | | | | | (Continued on next page) #### RESULTS All the results to date have been collected in Tables 1 and 2, with the collection sources arranged from south to north, in both the Pacific and Indian oceans. Results from deep water below 3,000 m are plotted in Figs. 3 and 4 to show the gradient of variation with latitude. In the Pacific Ocean the ¹⁴C content decreases constantly from south to north well into the northern hemisphere; thereafter the gradient seems to flatten out. This is consistent with Knauss' circulation pattern, later referred to. Extensive mixing probably also takes place. In the Indian Ocean, the situation is approximately similar but not so clear. ¹⁴C decreases from south to north, though not so regularly, with the exception of two stations in the equatorial region. Indeed, at Table 1. Continued | Sample
number | Lat | Long | Depth (m) | Temp. | Salinity
(%) | δ ¹³ C (‰) | Δ ¹⁴ C (‰) | Date
collected | |------------------|------------|-------------|-----------|-------|-----------------|-----------------------|-----------------------|-------------------| | LJ-540 | 35°00′ N | 150°00′ W | 0 | 17.00 | 34.35 | * | -40 ± 10 | 22 May 1962 | | LJ-541 | 35°01′ N | 160°00′ W | 0 | 18.06 | 34.49 | * | 53 ± 10 | 24 May 1962 | | LJ-542 | 11 | 11 | 50 | 15.27 | 34.51 | * | 44 ± 9 | 11 | | LJ-543 | 11 | 11 | 100 | 14.84 | 34.48 | * | 16 ± 9 | 11 | | LJ-544 | 11 | 11 | 500 | 7.38 | 34.00 | * | -150 ± 8 | 11 | | LJ-545 | 11 | 11 | 1,000 | 3.46 | 34.30 | * | -150 ± 8 | 11 | | LJ-547 | 11 | 11 | 2,000 | 1.96 | 34.59 | * | -246 ± 10 | 11 | | LJ-548 | 11 | 11 | 3,500 | 1.54 | 34.68 | * | -226 ± 10 | 11 | | LJ-546 | 11 | 11 | 4,500 | 1.49 | 34.69 | * | -320 ± 20 | 11 | | LJ-1027 | 35°00′ N | 155°00′ W | 0 | 24.26 | 34.716 | * | 140 ± 12 | 11 Aug 1964 | | LJ-538 | 35°02′ N | 140°08′ W | 0 | 16.53 | 34.30 | * | 74 ± 10 | 20 May 1962 | | LJ-550 | 35°05′ N | 180° W | 0 | 17.79 | 34.80 | * | 61 ± 10 | 28 May 1962 | | LJ-551 | 11 | 11 | 50 | 17.40 | 34.76 | * | 59 ± 10 | 11 | | LJ-552 | 11 | 11 | 100 | 15.48 | 34.68 | * | -22 ± 10 | 11 | | LJ-553 | 11 | 11 | 500 | 7.99 | 34.06 | * | -46 ± 10 | 11 | | LJ-554 | 11 | 11 | 1,050 | 3.58 | 34.28 | * | -184 ± 10 | 11 | | LJ-555 | 11 | 11 | 2,000 | 1.95 | 34.59 | * | -213 ± 10 | 11 | | LJ-556 | 11 | 11 | 3,500 | 1.52 | 34.66 | * | -312 ± 10 | 11 | | LI-549 | 35°46′ N | 170°13′ W | 0 | 17.50 | 34.69 | * | 55 ± 10 | 26 May 1962 | | LĬ-1046 | 36°49′ N | 155°00′ W | 0 | * | * | * | 131 ± 12 | 7 Sept 1964 | | LJ-1030 | 41°00.9′ N | 155°00′ W | 0 | 21.8 | 34.498 | * | 62 ± 11 | 13 Sept 1964 | | LJ-1045 | 42°09.2′ N | 155°02′ W | 0 | * | * | * | 29 ± 10 | 4 Sept 1964 | | LJ-429 | 44°55′ N | 134°55′ W | 0 | 16.70 | 32.756 | * | 22 ± 5 | 21 Sept 1961 | | LI-430 | 11 | 11 | 1,200 | 3.0 | 34.306 | * | -189 ± 9 | 11 | | LĬ-431 | 11 | 11 | 1,700 | 2.08 | 34.567 | * | -230 ± 9 | 11 | | LĬ-432 | 11 | 11 | 2,188 | 1.80 | 34.615 | * | -227 ± 10 | 11 | | LJ-435 | 11 | 11 | 2,600 | 1.65 | 34.645 | * | -202 ± 10 | | | LJ-436 | 11 | 11 | 2,996 | 1.58 | 34.625 | * | -234 ± 10 | | | LÏ-439 | 11 | 11 | 3,400 | * | 34.635 | * | -227 ± 10 | 11 | | LJ-440 | 11 | 11 | 3,630 | 1.55 | 34.679 | * | -212 ± 10 | | | | 45°00′ N | 155°00′ W | 0 | 15.85 | 33.031 | * | 144 ± 12 | 15 Aug 1964 | | LI-1031 | 11 | 11 | 100 | 7.68 | 33.382 | * | 44 ± 11 | 11 | | LJ-1032 | | 11 | 200 | 7.22 | 33.905 | * | -59 ± 8 | 11 | | LJ-1040 | 11 | 11 | 500 | 3.96 | 34.00 | * | -133 ± 8 | 11 | | LJ-1039 | 11 | 11 | 998 | 3.10 | 34.354 | * | -184 ± 8 | 11 | | LJ-1038 | 11 | 11 | 4.064 | * | * | * | -226 ± 8 | " | | | | 155°00′ W | 0 | * | * | * | 80 ± 10 | 28 Aug 1964 | | | 49°00′ N | 154°58′ W | ŏ | 11.59 | 32.654 | * | 114 ± 10 | 16 Aug 1964 | | LJ-1036 | 10 00 11 | 101 00 44 | 107 | 4.48 | 32.865 | * | 67 ± 8 | 10 Mag 1001 | | LJ-1034 | | 11 | 210 | 3.52 | 33.687 | * | -77 ± 11 | " | | LJ-1035 | | 11 | 498 | 3.52 | 34.106 | * | -141 ± 8 | " | | LJ-1041 | 11 | " | 1.021 | 2.81 | 34.393 | * | -199 ± 10 | " | | | 52°56.5′ N | 155°03.3′ W | 0 | * | * | * | 101 ± 10 | 26 Aug 1964 | | | 54°34′ N | 155°00′ W | ŏ | 11.5 | 32.721 | * | 122 ± 12 | 18 Aug 1964 | | | 31 31 11 | 200 00 11 | | 11.0 | | | | | these stations, at approximately 5° S lat, there is evidence of upwelling. Radiocarbon is unusually low at both stations (see Fig. 9) and unusually high in the deep water. As in the Pacific Ocean, the results here are consistent with the assumption of slowly rising deep water in the northern parts of the ocean. At the northernmost station, the deepest water has an extraordinarily low ¹⁴C con- tent, corresponding to an age of some 2,000 years, which seems to be in regular continuation of the ¹⁴C gradient from the far south. The layer above it, with a higher ¹⁴C activity, seems to be rising, leaving the older water beneath it. As we have already reported (Bien et al. 1960), the difference in apparent age of the deep water of the Pacific from 40° S lat to 15° N lat is of the order of 300–400 years, Table 2. Indian Ocean | Sample
number | Lat | Long | Depth (m) | Temp. | Salinity
(%) | δ ¹³ C (‰) | Δ ¹⁴ C (‰) | Date
collected | |------------------|----------|------------------|-----------|-------|-----------------|-----------------------|-----------------------|-------------------| | LJ-691 | 51°07′ S | 65°51′ E | 0 | 1.63 | 33.903 | * | -56 ± 9 | 10 Nov 1962 | | LJ-693 | 11 | 11 | 3,185 | 0.74 | 34.71 | * | -147 ± 11 | *** | | LJ-489 | 49°29′ S | 132°17′ E | 0 | 9.3 | 34.339 | * | -45 ± 10 | 12 Jan 1961 | | LJ-404 | 42°03′ S | 70°45′ E | 0 | 10.88 | 34.430 | * | -36 ± 4 | 21 Dec 1960 | | LJ-403 | 11 | 11 | 100 | * | * | * | -52 ± 6 | 11 | | LJ-401 | 11 | 11 | 1,000 | 3.35 | 34.396 | * | -120 ± 6 | 11 | | LJ-402 | ** | 11 | 3,000 | 1.55 | 34.742 | * | -155 ± 7 | 11 | | LJ-374 | 11 | 11 | 3,400 | 1.25 | 34.689 | * | -150 ± 7 | 11 | | LJ-689 | 39°45′ S | 64°00′ E | 0 | 14.57 | 35.372 | * | 10 ± 12 | 7 Nov 1962 | | LJ-690 | 11 | ** | 4,800 | 0.7 | 34.70 | * | -123 ± 11 | 111 | | LJ-695 | 37°56′ S | 87°38′ E | 0 | 14.2 | 35.2 | * | -26 ± 11 | 20 Nov 1962 | | LJ-488 | 37°51′ S | 84°45′ E | 0 | * | * | * | -22 ± 8 | 25 Dec 1960 | | LJ-359 | 36°18′ S | 98°41′ E | 0 | 15.40 | 35.151 | * | -25 ± 10 | 29 Dec 1960 | | LJ-383 | 11 | 11 | 100 | * | * | * | -35 ± 10 | 11 | | LJ-369 | 11 | 11 | 1,066 | 4.47 | 34.377 | * | -105 ± 9 | 11 | | LJ-355 | 11 | 11 | 3,469 | 1.17 | 34.718 | * | -152 ± 11 | 11 | | LJ-698 | 34°11′ S | 105°49′ E | 0 | 16.64 | 35.737 | * | 20 ± 10 | 25 Nov 1962 | | LJ-699 | 11 | ** | 3,430 | 1.50 | 34.73 | * | -162 ± 11 | 11 | | LJ-696 | 33°48′ S | 96°01′ E | 0 | 14.90 | 35.41 | * | -36 ± 11 | 22 Nov 1962 | | LJ-697 | 11 | ** | 4,300 | * | * | * | -115 ± 12 | 11 | | LJ-342 | 33°21′ S | 72°42′ E | 0 | 18.32 | 35.50 | +0.6 | -22 ± 9 | 18 Dec 1960 | | LJ-339 | 11 | 11 | 1,000 | 5.44 | 34.406 | -0.04 | -95 ± 4 | 11 | | LJ-392 | 11 | ** | 3,050 | 1.62 | * | 0.0 | -178 ± 8 | 11 | | LJ-340 | 11 | 11 | 3,987 | 1.15 | 34.703 | -0.6 | -190 ± 10 | 11 | | LJ-486 | 33°14′ S | 108°45′ E | 0 | 18.32 | 35.50 | * | -15 ± 5 | 1 Jan 1961 | | LJ-700 | 32°49′ S | 108°39′ E | 5,525 | * | * | * | -164 ± 10 | 26 Nov 1962 | | LJ-686 | 30°30′ S | 61°53′ E | 0 | 18.66 | 35.584 | * | -6 ± 10 | 4 Nov 1962 | | LJ-687 | 11 | 11 | 3,400 | 1.37 | 34.720 | * | -168 ± 10 | 11 | | LJ-688 | 11 | 11 | 4,400 | 0.58 | 34.688 | * | -171 ± 10 | 11 | | LJ-684 | 26°54′ S | 58°11′ E | 0 | 21.84 | 35.56 | * | 4 ± 12 | 2 Nov 1962 | | LJ-685 | 11 | 11 | $5,\!450$ | 0.93 | 34.70 | * | -164 ± 11 | 11 | | LJ-351 | 23°56′ S | 73°53′ E | 0 | 23.86 | 35.472 | * | -16 ± 15 | 15 Dec 1960 | | LJ-350 | 11 | ** | 1,016 | 4.69 | 34.418 | * | -110 ± 6 | 11 | | LJ-349 | 11 | ** | 1,956 | 2.54 | 34.818 | * | -172 ± 10 | 11 | | LJ-343 | 11 | 11 | 3,339 | 1.41 | 34.803 | * | -192 ± 10 | 11 | | LJ-683 | 22°00′ S | 57°30′ E | 0 | * | * | * | 37 ± 8 | 31 Oct 1962 | | LJ-483 | 18°49′ S | 88°33′ E | 0 | 25.53 | 34.571 | * | -7 ± 6 | 27 Nov 1960 | | LJ-496 | 17°19′ S | 84°23′ E | 350 | 14.05 | 35.410 | * | -49 ± 5 | 29 Nov 1960 | | LJ-682 | 17°19′ S | 57°42′ E | 0 | * | * | * | 35 ± 8 | 25 Oct 1962 | | LJ-487 | 17°15′ S | 63°50′ E | 0 | * | * | * | 7 ± 6 | 5 Dec 1960 | | LJ-497 | 16°56′ S | 63°50′ E | 350 | * | * | * | -49 ± 4 | 5 Dec 1960 | | LJ-499 | 14°05′ S | 72°15′ E | 350 | 10.30 | 34.880 | * | -63 ± 4 | 2 Dec 1960 | ^{*} No observation. (Continued on next page) corresponding to an overall average velocity of 0.6–0.7 mm/sec based on the simple assumptions that are made. The corresponding velocities in the southern part of the Indian Ocean are of the order of 0.2–0.3 mm/sec. Our subsequent measurements have not changed these conclusions. # DISCUSSION It was surprising to find the calculated velocities so low. This is connected with the very long residence times, which were also surprising when they were first reported. It would be even more surprising, however, if long residence time were *not* accompanied by slow motion. There have been efforts to explain the low ¹⁴C activity by contamination or mixture with old carbon from some source. This is difficult, because mixing with another water mass requires that the second mass be still older, and this com- [†] Complete date unavailable. Table 2. Continued | Sample
number | Lat | Long | Depth (m) | Temp. | Salinity
(‰) | δ ¹³ C (‰) | Δ ¹⁴ C (‰) | Date
collected | |--------------------|----------|-----------|-------------------|---------------------|---------------------|-----------------------|--------------------------------|-------------------| | LJ-681 | 13°41′ S | 59°42′ E | 0 | * | * | * | 31 ± 8 | 25 Oct 1962 | | LJ-484 | 10°31′ S | 105°34′ E | 0 | 28.4 | 34.41 | * | -16 ± 4 | 19 Oct 1960 | | LJ-498 | 10°31′ S | 94°55′ E | 350 | 10.27 | 34.631 | * | -111 ± 6 | 24 Dec 1960 | | LJ-396 | 10°28′ S | 99°00′ E | 100 | * | 34.336 | * | -104 ± 6 | 12 Nov 1960 | | LJ-398 | 11 | 11 | 343 | 10.44 | 34.675 | * | -182 ± 7 | 11 | | LJ-395 | 11 | 11 | 960 | 4.94 | 34.624 | * | -200 ± 7 | 11 | | LJ-392 | 11 | ** | 2,500 | 2.68 | 34.672 | * | -222 ± 10 | 11 | | LJ-394 | 11 | 11 | 3,424 | 1.33 | 34.695 | * | -212 ± 10 | H. | | LJ-679 | 9°54′ S | 56°20′ E | 0 | 26.32 | 35.065 | * | 22 ± 12 | 27 Oct 1962 | | LJ-680 | 11 | ** | 3,480 | * | * | * | -167 ± 8 | ** | | LJ-675 | 5°54′ S | 63°47′ E | 0 | 27.94 | 34.518 | * | -55 ± 14 | 14 Oct 1962 | | LJ-676 | 11 | 11 | 1,000 | 5.85 | 34.78 | * | -180 ± 10 | ** | | LJ-677 | 11 | *** | 2,943 | 1.76 | 34.74 | * | -176 ± 10 | 11 | | LJ-678 | 11 | 11 | 3,920 | 1.60 | 34.72 | * | 167 ± 10 | 11 | | LJ-1063 | 5°52′ S | 55°00′ E | 0 | 25.42 | 35.226 | * | 49 ± 7 | Oct 1962† | | LJ-1066 | 11 | 11 | 100 | * | * | * | -16 ± 8 | ,, † | | LJ-1067 | 11 | 11 | 200 | * | * | * | -54 ± 7 | ,, † | | LJ-1065 | 11 | 11 | 300 | * | * | * | -68 ± 8 | ,, † | | LJ-1064 | 11 | 11 | 500 | * | * | * | -122 ± 10 | 11 † | | LĬ-670 | 5°21′ S | 75°06′ E | 0 | 27.94 | 34.518 | * | -52 ± 14 | 10 Oct 1962 | | LJ-672 | 11 | 11 | 1.000 | 5.78 | 34.78 | * | -143 ± 10 | 11 | | LJ-673 | 11 | 11 | 2,970 | 1.78 | 34.74 | * | -154 ± 10 | 11 | | LJ-674 | 11 | 11 | 5,000 | 1.38 | 34.72 | * | -129 ± 10 | 11 | | LJ-1052 | 1°16′ S | 41°30′ E | 0 | 24.62 | 35.207 | * | -1 ± 7 | 4 Aug 1964 | | LJ-1053 | 1°58′ S | 49°20′ E | Ö | 25.74 | 35.246 | * | 23 ± 6 | 9 Aug 1964 | | LI-1054 | | 45°38′ E | ŏ | 24.30 | 35.016 | * | -5 ± 10 | 12 Aug 1964 | | LJ-1061 | 2°07′ N | 55°04′ E | ŏ | 27.02 | 35.321 | * | 49 ± 7 | 30 Aug 1964 | | LJ-1062 | | " | >2,000 | * | * | * | -191 ± 7 | 00 Mug 1001 | | LJ-1055 | 5°00′ N | 50°51′ E | 2,000 | 25.07 | 35.462 | * | -5 ± 10 | 15 Aug 1964 | | LJ-1056 | 11 | " | 2,000 | * | * | * | -212 ± 8 | 10 Mug 1001 | | LI-661 | 8°16′ N | 70°37′ E | 2,000 | 28.46 | 36.36 | * | -28 ± 14 | 6 Oct 1962 | | LI-662 | 11 | " | 100 | 20.45 | 35.51 | * | -68 ± 11 | 11 | | LJ-663 | " | 11 | 200 | 13.37 | 35.20 | * | -13 ± 13 | 11 | | LJ-664 | ** | " | 400 | 10.85 | 35.17 | * | -121 ± 11 | 11 | | LJ-665 | ** | | 600 | 9.54 | 35.12 | * | -125 ± 12 | | | LI-666 | ** | " | 800 | 8.38 | 35.08 | * | -128 ± 11 | " | | LJ-667 | ** | 11 | 1,000 | 7.18 | 35.05 | * | -120 ± 11
-143 ± 12 | " | | LI-668 | " | 11 | 1,995 | $\frac{7.13}{2.73}$ | 34.80 | * | -143 ± 12
-184 ± 12 | 11 | | LJ-669 | " | 11 | 3,200 | $\frac{2.73}{1.71}$ | 34.73 | * | -184 ± 12
-192 ± 12 | | | LJ-670 | | | 3,800 | 1.66 | 34.73 | * | -192 ± 12
-244 ± 14 | 11 | | LJ-070
LJ-1058 | 8°53′ N | 53°09′ E | < 2,000 | * | 34.73
* | * | -244 ± 14
-145 ± 7 | 20 Aug 1964 | | LJ-1058
LJ-1057 | 9°18′ N | 51°03′ E | 2,000 | 13.32 | 35.113 | * | -143 ± 7
-93 ± 7 | 18 Aug 1964 | | | 10°14′ N | 53°01′ E | 0 | 25.89 | 35.837 | * | $\frac{-93 \pm 7}{24 \pm 10}$ | 27 Aug 1964 | | LJ-1059 | | 93 01 E | >2,000 | ∠J.09
* | 33.63 <i>1</i>
* | * | -190 ± 7 | 9 | | | 11 | 11 | <i>></i> 2,000 | | | | -190 - 1 | 11 | pounds the problem. Solution of sedimentary carbonate has also been suggested as a source of carbon of low activity, but the carbonate in the upper surface of the sedimentary layer, available for solution, contains young carbon supplied continuously from above. It would require unusual erosional processes to bring into solution very much of the old carbon deeper in the sediment. Broecker et al. (1960) have also discussed this source and dismissed it as unimportant. Mixing of water, contamination with other sources of carbon, oxidation of organic matter, or solution of fresh carbonate—all would result in increasing the ¹⁴C content and decreasing the residence time or age. The calculated velocities are an order of magnitude less than any previously sup- Frg. 3. Carbon-14 in the Pacific Ocean below 3,000 m, vs. latitude. posed for deep water movements. Calculations must always be checked with direct current measurements, and few direct measurements of deep water movements have been attempted. Neutrally-buoyant floats have given useful results in many cases, but in very deep water they have not always been satisfactory. Some unpublished results have been reported to us of such measurements in the Indian Ocean at 2,000 m. A casual inspection of these indicates that while the speed may be 2 cm/sec or more, the resultant velocity vectors at nearby stations may vary in direction by as much as nearly 180°. We believe that the movement of the deep water is in a large sense random, and that one cannot measure the time it takes for the water to travel long distances in terms of small-scale velocities. For this purpose, we believe that the differences in residence times, which we have measured Fig. 4. Carbon-14 in the Indian Ocean below 3,000 m, vs. latitude. by radiocarbon dating, are more suitable, even if only approximate. In the general theory of deep water movement, it is recognized that there are only two sources of deep water—in the very northern Atlantic Ocean (probably including the Norwegian Sea) and in the Weddell Sea in Antarctica. These two water masses not only fill the deep Atlantic basins but also contribute, in unknown proportion, to the eastward drift around the south of Africa into the Indian Ocean and on into the Pacific Ocean. The only source of deep water in the Indian and Pacific oceans, therefore, is in the south. It is generally supposed that in each Fig. 5. Oxygen consumption vs. latitude in the deep water of the Indian Ocean. Saturation concentrations of oxygen minus observed values, at different sigma-t surfaces, 27.78, 27.80, and 27.82 (bottom). Fig. 6. Average ¹⁴C content below 3,000 m in zonal areas in the Pacific, Indian and Atlantic oceans. Width of the bars indicates the average error of determination. Values for the Atlantic quoted from Broecker et al. ocean, the strongest deep movement is along the western boundary, and Stommel's theory involves return movements along the eastern boundary as well as a slow general diffusion upward through the thermocline. The circulation in the deep Pacific Ocean has been discussed by Wooster and Volkmann (1960) and by Knauss (1962), who has made use of our earlier results on ¹⁴C age. On the basis of the temperature distribution, he suggests a general movement of deep water northward, a little stronger in the western basin, a slow upwelling in the very North Pacific, and a probable widespread return in the upper layers. He is concerned, however, with the difficulty of explaining the transport figures according to the generally accepted model of the circumpolar current. In the latter connection, we would point out that one can calculate a zonal velocity along the edge of the circumpolar current at least, by using the ¹⁴C figures at three of our stations: 1), 51°07′ S lat, 65°51′ E long; 2), 58°20′ S lat, 168°58′ E long; and 3), 39°33′ S lat, 84°10′ W long. The last of these is rather too far north, but using the figures for the deep water, one can calculate an overall velocity of 1.4 mm/sec. If this is approximately true, it indicates that the deep circumpolar current moves much more slowly than heretofore supposed. It should be observed that the ¹⁴C measurements confirm the picture of northward movement of deep water in both oceans, without any indication of a return southward in the eastern part of the ocean, as has been suggested. Knauss' theory of slow rise in the north, and Stommel's model of general upward diffusion through the thermocline are both consistent with our results. The calculation of overall velocities from the differences in radiocarbon age assumes, of course, that the direction of motion is in the direction of decreasing ¹⁴C content. This is from south to north, and there is no question of this being the direction in which the deep water moves in the Pacific Ocean. Knauss has clearly shown this from the distribution of temperature. A similar analysis of the Indian Ocean has not yet been made, but there seems to be little doubt of its similarity. The gradient of oxygen consumption has also been used to indicate the direction of water movement, and Fig. 5 shows the calculated values of oxygen consumption Fig. 7. Vertical profiles of Δ^{14} C at stations in the Pacific Ocean. at a number of stations in the Indian Ocean plotted against latitude. Increase of oxygen consumption is a clear indication of northerly movement. To treat our results in accordance with the general model of deep water circulation, the Pacific and Indian oceans were divided into zonal areas: below 40° S lat; from 40° S lat to the equator; from the equator to 30° N lat; and beyond 30° N lat (in the Pacific Ocean only). All the values for ¹⁴C in each of these areas below 3,000 m were averaged and the results are shown in Fig. 6 In similar fashion, the Atlantic Ocean was divided into zonal areas and the deep water values given by Broecker et al. were averaged. ¹⁴C activity in the deep water decreases from south to north in both the Pacific and Indian oceans and from north to south in the Atlantic Ocean, approaching a common value where the circulation model postulates continuity between the South Atlantic and the Indian oceans. # VERTICAL DISTRIBUTION Figs. 7 and 8 extend the data that we reported previously on the vertical distribution of ¹⁴C. At any one station, radiocarbon is relatively constant with depth below 2,000 m within a range of $\pm 10\%$. There are a few notable exceptions, particularly at two stations where activity is abnormally low at the lowest depth. This seems to suggest a source of "dead" carbon from the bottom. We have already dismissed the possibility of solution of sedimentary carbonate, but it is conceivable that local volcanic activity might be responsible. However, we believe that a more likely explanation is the one already given. Both these stations are in the northern parts of the Pacific and Indian oceans, respectively, where slowly rising deep water could leave the deepest and oldest water behind. Fig. 8. Vertical profiles of Δ^{14} C at stations in the Indian Ocean. The concentration gradients in the upper parts of these profiles may be important in interpreting mixing phenomena and the exchange with the atmosphere. #### RADIOCARBON IN THE SURFACE Fig. 9 shows values for ¹⁴C in surface water in the Pacific and Indian oceans, plotted against latitude for different years from 1958 to 1964. Two points are significant: the decrease in ¹⁴C from north to south, with extremely low values in the far south; and the general increase of ¹⁴C at all latitudes from 1958 to 1964. The overall increase is, of course, the result of artificial nuclear activity, with greater effect in the northern hemisphere. The very low ¹⁴C values in the high southern latitudes remain relatively unaffected. As reported before, these doubtless result from upwelling of deep water and its failure to come into equilibrium with the atmosphere. Future observations, extended over several more years, will eventually make it possible to deduce quantitative data for the rates of exchange and mixing that determine the observed ¹⁴C concentrations on the surface of the oceans. #### ACKNOWLEDGMENT We gratefully acknowledge help, at various stages of the project, from Warren S. Wooster, John A. Knauss, and Joseph L. Reid, Jr. Ship operations and the collection of samples were completed with the support of Atomic Energy Commission Contract AT (11-1)-34, Project No. 74. Radiocarbon measurements were financed through a National Science Foundation Grant. Fig. 9. Carbon-14 in the surface of the Pacific and Indian oceans, vs. latitude and in years from 1958 to 1964. # REFERENCES Bien, G. S., N. W. Rakestraw, and H. E. Suess. 1960. Radiocarbon concentration in Pacific Ocean water. Tellus, **12**: 436–443. bon dating of deep water of the Pacific and Indian Oceans. Bull. Inst. Oceanog., **61:** 12–16. Also in Radioactive dating, p. 159–173. Intern. Atomic Energy Agency, Vienna. radiocarbon in the Pacific and Indian Oceans. Nuclear Sci. Ser. Rept. No. 38, p. 152–160. Publ. 1075, NAS-NRC, Washington, D.C. Broecker, W. S., R. Gerard, M. Ewing, and B. C. Heezen. 1960. Natural radiocarbon in the Atlantic Ocean. J. Geophys. Res., 65: 2903–2931. KNAUSS, J. A. 1962. On some aspects of the deep circulation of the Pacific. J. Geophys. Res., 67: 3942–3954. Wooster, W. S., and G. H. Volkmann. 1960. Indications of deep Pacific circulation from the distribution of properties at five kilometers. J. Geophys. Res., **65**: 1239–1249.